Best Available Copy ### **PUBLICATION REPORT** 1781 15/94 CLINICAL FEATURES ASSOCIATED WITH HIV-1 INFECTION IN ADULT PATIENTS DIAGNOSED WITH TUBERCULOSIS IN DJIBOUTI, HORN OF AFRICA By G.R. Rodier, J.P. Sèvre, G. Binson, G.C. Gray, Said-Salah, and P. Gravier STORY OF THE PARTY U.S. NAVAL MEDICAL RESEARCH UNIT NO. 3 (CAIRO, ARAB REPUBLIC OF EGYPT) PSC 452, BOX 5000 FPO AE 09835-0007 94 7 15 068 94-22422 ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. To Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave black | nk) 2. REPORT DATE
08 MAR 1993 | 3. REPORT TYPE AND | T TYPE AND DATES COVERED | | | |--|---|------------------------------------|--|--|--| | 4. TITLE AND SUBTITLE Clinical Features Associated with HIV-1 Infection in Adult Patients PE | | | 5. FUNDING NUMBERS PE- 63105A WU- 3M463105H29.AA.335 | | | | . AUTHOR(S) Rodier, G.R., Sèvre, J.P., Bi and Gravier, P. | inson, G., Gray, G.C., Said-Sa | lah, | | | | | . PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | U.S. Naval Medical Research Unit No. 3 PSC 452, Box 5000 FPO AE 09835-0007 | | | REPORT NUMBER | | | | . SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES |) | 10. SPONSORING / MONITORING | | | | · · · · · · · · · · · · · · · · · · · | | | AGENCY REPORT NUMBER | | | | Naval Medical Research and
Command, National Naval M | • | | | | | | Building 1, Tower 12 | edical Center | | | | | | Bethesda, MD 20889-5044 | | | | | | | 1. SUPPLEMENTARY NOTES | | | | | | | Published in: Trans. R. Soc. | Trop. Med. Hyg., 87:676-677 | 7, 1993; Acc. No. 1781. | | | | | | | | | | | | 2a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | | | | | Approved for public release; | | | | | | | Distribution is unlimited. | | | | | | | | | | | | | | 3. ABSTRACT (Maximum 200 word | ds) | | | | | | Please see attached. | 4. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | HIV-1; Tuberculosis; Clinical | features; Adult patients; | | 2 | | | | Djibouti, Africa | | | 16. PRICE CODE | | | | 7. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFIC OF ABSTRACT | ATION 20. LIMITATION OF ABSTRA | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIF | IED | | | ### **Short Report** ## Clinical features associated with HIV-1 infection in adult patients diagnosed with tuberculosis in Djibouti, Horn of Africa G. R. Rodier^{1,2}, J. P. Sèvre^{3,4}, G. Binson^{3,4}, G. C. Gray¹, Said-Salah³ and P. Gravier^{3,4} ¹US Naval Medical Research Unit No. 3, Cairo, Egypt; ²International Health Program, University of Maryland School of Medicine, Baltimore, Maryland, USA; ³Djibouti Ministry of Health, Djibouti; ⁴Mission Française de Coopération, Djibouti In developing countries tuberculosis (TB) has been one of the most important public health problems for many years and this situation has worsened since the spread of the human immunodeficiency virus (HIV) and the pandemic of acquired immunodeficiency syndrome (AIDS). In Africa, TB is the foremost opportunistic infection of individuals infected with HIV (STYBLO, 1990) and new control measures, including large scale chemoprophylaxis (PORTER & MCADAM, 1992), are under consideration. Extra-pulmonary TB is more frequently reported among individuals with HIV than among HIV seronegative patients (HARRIES, 1990). HIV serological testing is not always available in African countries and clinical predictors of HIV infection in TB patients, more specific than the general features of extrapulmonary TB, would be of substantial interest to physicians. For instance, an association between histories of fever and weight loss and HIV infection has been reported in Ugandan TB patients (ERIKI et al., 1991). In Djibouti, a tiny country surrounded by Ethiopia, Somalia, and the Red Sea, more than 2500 new cases of TB are diagnosed each year at Centre Paul Fauré (CPF), the main TB hospital, in Djibouti city. The diagnosis of TB is based on either a positive direct smear examination by fluorescence microscopy using auramine stain, or a positive culture on modified Loewenstein's medium. In 1991, foreigners, chiefly Ethiopians and Somalis, constituted 49% of the cases and the estimated TB incidence in Diibouti alone was 280/100 000. Pulmonary TB constituted 58%, glandular TB 20%, and primary infection 10%, of all newly diagnosed TB cases. The species of Mycobacterium responsible for TB was exclusively M. tuberculosis (see AUREGAN et al., 1988). In 1986, the first case of HIV infection was diagnosed in the country; prevalence of HIV infection increased rapidly among high-risk groups, particularly street prostitutes, 42% of whom were infected in 1990 compared with only 4.6% in 1987 (RODIER et al., 1991). Screening for HIV antibodies used a recombinant enzyme-linked immunosorbent assay (ELISA) (either Abbott, Chicago, Illinois, USA or Pasteur Diagnostic. Paris, France) and a specific confirmatory Western blot assay (Pasteur Diganostic). Although several patients had evidence of HIV-2 infection, the vast majority of HIV infections were due to HIV-1. Since 1 January 1990, HIV antibody testing has been mandatory for all newly diagnosed TB patients. In 1991, the prevalence of HIV seropositivity was 9.8% among adult patients (aged >16 years). We conducted a retrospective medical record study of all adult patients diagnosed with TB at CPF in 1991; 1844 records (92%) had complete information concerning Address for correspondence: G. Rodier, Epidemiology Division, US Naval Medical Research Unit No. 3, PSC 452, Box 5000, FPO AE 09835-0007, USA. Address for offprints requests: Research Publication Branch, US Naval Medical Research Unit No. 3, PSC 452, Box 5000, FPO AE 09835-0007, USA. demography (sex, age, nationality), clinical and radiological features associated with TB (pulmonary lobar infection, pleural effusion, peripheral lymphadenopathies, mediastinal lymphadenopathies, peritonitis, ascites, pericarditis, and other less usual manifestations such as TB meningitis, Pott disease, renal TB, and cutaneous TB), and HIV serological status (recombinant HIV-1/2 ELISA confirmed by specific Western blot). Patients with indeterminate Western blots for HIV were not considered to be infected with HIV for this study. One hundred and six of the 1844 TB patients (5-7%) had antibodies against HIV-1 and 2 patients had antibodies against both HIV-1 and HIV-2. Statistical multivariate analysis by logistic regression procedures used Statistix[®] version 4 software (Analytical Software, St Paul, Minnesota, USA). The simplest model of predictors for HIV seropositivity eventually involved 3 variables, 2 of which were clinical symptoms (Table). The odds ratios were 5.08 (95%) Table. Logistic regression of HIV seropositivity | Variables | Coefficient | Standard
error | Coefficien
standard
error | P ^b | |---|--------------------|--------------------|---------------------------------|------------------| | Peritonitis | 1.62470 | 0.67669 | 2.40 | 0.0164 | | Pieural effusion
Ethiopian nationality | 0·76675
0·75669 | 0·26379
0·20499 | 2·91
3·69 | 0.0037
0.0002 | *Deviance=789:54; p value=1; degrees of freedom=1840. *Probability of null hypothesis of no association between variable and HIV infection. confidence interval [95%CI]=1·35, 19·13) for peritonitis, 2·15 (95% CI=1·28, 3·61) for pleural effusion, and 2·13 (95% CI=1·43, 3·19) for Ethiopian nationality. Djiboutian and Somalian nationalities, and the other variables mentioned above, particularly age, sex, peripheral adenopathies, and ascites, did not significantly improve the model. The particularly high percentage of glandular TB in this region of Africa, present before the spread of HIV infection, may explain the absence of statistical association between HIV positivity and peripheral lymphadenopathy. In addition to the previously recorded statistical association between Ethiopian nationality and HIV status in Diibouti (Fox et al., 1989), these results suggest that newly diagnosed TB patients, suffering from peritonitis or pleural effusion, are at higher risk for HIV seropositivity than other TB patients. These clinical features are, however, relatively poor predictors (high variance), and should not be considered as markers of HIV seropositivity. They should simply prompt physicians to consider HIV infection in such patients, particularly since surgery for peritonitis and drainage of pleural effusion carries a high risk of exposure to body fluids. Acknowledgements This study was supported by the Naval Research and Development Command, Naval Medical Command, National Capital Region. Bethesda, MD 20814, USA, Work Unit no. 3M463105.H29.AA.335. The opinions and assertions contained herein are the private ones of the authors and are not to be construed as official or as reflecting the views of the US Department of the Navy, the Government of the United States, the US Department of Detense, the Diibouti Ministry of Health, or the World Health Organization. ### References Auregan, G., Bichat, B., Chakib, S., Fabre, M. & Levagueresse, R. (1988). Les mycobactéries rencontrees à Diibouti. Médecine Tropicale (Marseille), 48, 108-110. Eriki, P. P., Okwera, A., Aisu, T., Morrissey, A. B., Ellner, J. J. & Daniel, T. M. (1991). The influence of human immunodeficiency virus infection on tuberculosis in Kampala, Uganda. American Review of Respiratory Disease, 143, 185–187. Fox, E. Abbatte, E. A., Said-Salah, Constantine, N. T., Rodier, G. R. & Woody, J. N. (1989). Incidence of HIV infection in Djibouti in 1988. AIDS, 3, 244-245. Harries, A. D. (1990). Tuberculosis and human immunodeficiency virus infection in developing countries. *Lancet*, 335, 387-390. Porter, J. D. H. & McAdam, K. P. W. J. (1992). Aspects of tuberculosis in Africa. 1. Tuberculosis in Africa in the AIDS era—the role of chemoprophylaxis. Transactions of the Royal Society of Tropical Medicine and Hygiene, 86, 467-469. Rodier, G. R., Fox, E., Watts, D., Shakib, S., Parra, J. & Constantine, N. (1991). A dramatic increase in the prevalence of HIV infection in Djibouti. VII International Conference on AIDS, Florence, Italy, abstract MC 3031. Styblo, K. (1990). The global aspects of tuberculosis and HIV infection. Bulletin of the International Union against Tubercu- losis and Lung Disease, 65, 28-32. Received 8 March 1993; accepted for publication 25 March 1993 ### **Announcement** #### **David Bruce Centenary** To celebrate the centenary of David Bruce's discovery of *Trypanosoma brucei* and its transmission by the tsetse fly, *Glossina* spp., the Parasitological Society of Southern Africa and the Royal Society of Tropical Medicine and Hygiene, in collaboration with other organizations, is organizing an international trypanosomiasis congress on 30 June-6 July 1994. The Congress will take place, initially, in Johannesburg followed by an excursion to the magnificent Itala game reserve in northern Natal, where further scientific sessions will be held as well as the centenary celebration and a visit to the historical site of Ubombo where Bruce made the discovery. Further information can be obtained from Prof. Peter Fripp, Department of Microbiology, Medical University of Southern Africa, P.O. Medunsa, 0204, Republic of South Africa. [See the Transactions, vol. 87, part 4, pp. 494-495.]